CALIFORNIA ENERGY FLOW IN 1991 I. Y. Borg C. K. Briggs ### April 1, 1993 #### DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately own rights. Reference herein to any specific commercial products, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This report has been reproduced directly from the best available copy. Available to DOE and DOE contractors from the Office of Scientific and Technical Information P.O. Box 62, Oak Ridge, TN 37831 Prices available from (615) 576-8401, FTS 626-8401 Available to the public from the National Technical Information Service U.S. Department of Commerce 5285 Port Royal Rd., Springfield, VA 22161 ## **CONTENTS** | | | Page | |---------------|--|------| | ABSTRACT | | 1 | | INTRODUCTION | 1 | 2 | | CALIFORNIA EN | NERGY FLOW DIAGRAMS | 2 | | CALIFORNIA'S | ENERGY FLOW IN 1991 COMPARED TO 1990 | 6 | | TRANSPORTAT | ION FUELS | 10 | | OIL AND GAS P | RODUCTION | 12 | | NATURAL GAS | SUPPLY | 13 | | ELECTRIC POW | | 14 | | Source of sup | ply | 14 | | Renewable and | d alternate sources of electricity | 16 | | Geotherma | al power | 16 | | Solar elect | ricity | 18 | | Windpowe | er | 18 | | APPENDIX A: | Energy balance for 1991 | 20 | | APPENDIX B: | Data Sources for California Energy Supply - 1991 | 21 | | APPENDIX C: | Data Sources for California End Uses - 1991 | 22 | | APPENDIX D: | Conversion Units and Assumed Conversion Efficiencies | 24 | | REFERENCES | | 25 | #### **ABSTRACT** Energy consumption in California fell 1.4% in 1991 for the first time in five years. The State's economy was especially hard hit by a continuing national recession which resulted in a 7.7% unemployment rate compared to 6.7% for the nation as a whole. The construction industry for the second year experienced a dramatic downturn as judged by the value and number of authorized new building permits. Although energy use in the industrial sector showed a modest increase, consumption in other end-use categories declined. The decrease in overall energy used in transportation can be traced to a substantial fall in the sales of both highway diesel fuels and vessel bunkering fuels at California ports, the latter reflecting a mid-year increase in taxes. Gasoline sales by contrast increased as did the number of miles traveled and the number of automobile registrations in the State. The steady growth in population has more than compensated for improved vehicular fuel efficiencies and enlarged use of mass transit systems. Production in California's oil and gas fields was at 1990 levels thus arresting what has been a steady decline in output. Due to enlarged steam flooding operations, production at several fields reached record levels. Noteworthy among them was the Midway-Sunset field which became the largest producer in the lower 48 states. Also countering the long term decline in many of California fields was new production from the Port Arguello offshore field. Its oil reached refineries for the first time after its operators reached an interim agreement with Santa Barbara County on transport of the oil to shore. California natural gas production, despite a modest 1991 increase, does not promise to fill the expected increased use within the State. In 1991 State production comprised eighteen percent of total natural gas demand. Overall, petroleum comprised more than half of the State's energy supply principally for transportation. Natural gas use showed a small increase as it continued to displace oil in steam production in enhanced oil recovery operations and remained the favorite fuel of a growing number of cogenerators. Oil products play virtually no role in electrical production. The largest single source of electricity to the State is imports from the Pacific Northwest and from coal-fired generating plants in the Southwest. Combined contributions to transmitted electricity from renewable and alternate sources declined as hydropower was constrained by a prolonged drought and as geothermal power from the largest and oldest field at The Geysers fell. Windpower grew slightly; however solar power remained at 1990 levels and made no substantial contribution to total power generation. #### INTRODUCTION For the past sixteen years energy flow diagrams for the State of California have been prepared from available data by members of the Lawrence Livermore National Laboratory. They have proven to be useful tools in graphically expressing energy supply and use in the State as well as illustrating the difference between particular years and between the State and the US as a whole. As far as is possible, similar data sources have been used to prepare the diagrams from year to year and identical assumptions la-lc concerning conversion efficiencies have been made in order to minimize inconsistencies in the data and analyses. Sources of data used in this report are given in Appendix B and C; unavoidably the sources used over the 1976-1992 period have varied as some data bases are no longer available. In addition, we continue to see differences in specific data reported by different agencies for a given year. In particular, reported data on supply and usage in industrial/commercial/residential end-use categories have shown variability amongst the data gathering agencies, which bars detailed comparisons from year to year. Nonetheless, taken overall, valid generalizations can be made concerning gross trends and changes. #### CALIFORNIA ENERGY FLOW DIAGRAMS California energy flow diagrams for 1991 and 1990 are shown in Figures 1 and 2 respectively. For comparison the US energy flow for 1991² is shown in Figure 3. Energy sources are shown on the left and energy consumption is shown on the right. The energy balance between the two is given in Appendix A. Also shown on the right are estimates of conversion efficiencies in the enduse sector, which result in a division between useful and rejected energy. The latter consists primarily of heat losses but also includes other sorts of losses such as line losses during electrical transmission. Inputs to total transmitted electricity such as nuclear, geothermal power, etc., are associated with estimated efficiencies of the conversion process to electricity. They vary from 90 percent in the case of hydroelectric power to 18% for geothermal energy. Assumptions concerning the conversion efficiencies are given in Appendix D, and their rationale can be found in Ref. lb and 1c. The box separating the energy source from the final electrical output represents the conversion process. In all cases the quantities associated with the energy source are calculated based on the assumed conversion efficiencies. While it is desirable to minimize the number of assumptions in preparing an energy flow diagram, it is also desirable to express as closely as possible the energy content of the sources used during the year. In this way changes and improvements in overall fuel conversions that occur over the course of time by virtue of fuel switching and use of renewable sources such as windpower or solar energy have an expression in the total energy consumption in the State. # CALIFORNIA ENERGY FLOW -1991 TOTAL CONSUMPTION 6800×10^{12} Btu * includes rejected energy for hydro, coal, geothermal, and nuclear conversions 12/92 I. Borg / C. Briggs **CAL ENERGY FLOW 91 preliminary** # Figure 2 # CALIFORNIA ENERGY FLOW -1990 TOTAL CONSUMPTION 6900×10^{12} Btu I. Borg / C. Briggs CAL ENERGY FLOW 90 Rev. 12/92 * includes rejected energy for hydro, coal, geothermal, and nuclear conversions I. Borg/C. Briggs US En. Flo. 91 Preliminary 5/92 Power from cogenerators and self-generators shown in the figures as inputs to total transmitted electricity appear without a box (representing the conversion process) that ordinarily would appear between the energy content of the fuel and the final product. In this instance, conversion losses are included in "rejected energy" from the industrial sector. #### CALIFORNIA'S ENERGY FLOW IN 1991 COMPARED TO 1990 #### The economy In 1991 California was in the midst of what appeared to be the most severe recession since the 1930's. As judged by standard economic indicators (Table 1), the effects have been more profound than in the nation as a whole. At the end of the year unemployment stood at 1.1 million or 7.7% compared the 6.7% for the US.³ Table 1. Selected economic data for California - 1991³ | Percent change from 1990 | |--------------------------| | | | +37.9 | | -1.1 | | -33.9 | | -8.8 | | -5.5 | | +5.1 | | +1.8 | | +4.2 | | | The construction industry was especially hard hit by the sluggish economy (Table 2) as evidenced by the decrease for the third year in the number of authorizations for construction of new multiple residential, commercial and industrial units. Table 2. Construction authorized by permit - 1991⁴ (Value in Millions of Dollars) | Year | Residential | Nonresidential | | |------|-------------|----------------|--------| | | | Commercial | Other* | | 1988 | 26,361 | 6,569 | 7,592 | | 1989 | 27,790 | 6,159 | 7,507 | | 1990 | 20,686 | 5,270 | 7,466 | | 1991 | 15,056 | 3,374 | 6,247 | ^{*}Other consists of all other categories including additions and alterations of \$100,000 or more. #### **Energy Consumption** For the second year energy consumption fell reflecting the continuing recession and to some extent conservation measures. Industrial consumption increased in 1991 (Table 3), in part reflecting a 8.8% increase in prime defense contracts for the fiscal year ending September 1991.⁵ Although Federal budget proposals and likely Congressional action point to a downward trend in Department of Defense and Department of Energy contracting, in FY1991 California received an additional \$1.95 billion of the \$3.7 billion increase in total Department of Defense contracts. Fuels use by the industrial sector (compare Figure 1 and 2) also saw change as natural gas continued to displace oil - in enhanced oil recovery operations and in electrical generation and self-generation. Natural gas used at leases (for field compressors, heaters, drilling, dehydrators) and in natural gas processing plants also showed a several fold increase in 1991; the amounts are included in consumption within the industrial sector. The residential/commercial sector usage fell slightly; the largest decreases were registered in electricity use, which was most likely due to reduced commercial activity, offset to some extent by population increase. Statewide temperatures for the year (Table 4) were slightly cooler than the previous year but warmer than the 25 year average. The 1951-1980 average shown in Table 4 for Los Angeles (1204 heating degree days) is anomalous since it has been exceeded in only three years since 1967. The explanation may lie in the so-called urban effect whereby ambient temperatures are increased as a consequence of activities of a concentrated population. Table 3. Comparison of Annual Energy Use in California (in 10¹² Btu) | | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | |---------------------------|------|------|------|------|------|------|------|------|------|------|------| | Natural Gas | 2010 | 893 | 1769 | 1865 | 2034 | 1697 | 2091 | 1932 | 2087 | 2069 | 2089 | | Crude Oil (less exports) | 3650 | 3327 | 3329 | 3477 | 3580 | 3601 | 3591 | 3899 | 4015 | 3884 | 3736 | | Transmitted Electricity | 620 | 642 | 622 | 700 | 673 | 697 | 718 | 744 | 757 | 763 | 713 | | Residential/Commercial | 1370 | 1225 | 1268 | 1176 | 1325 | 1224 | 1325 | 1350 | 1403 | 1474 | 1442 | | Industrial | 1400 | 1570 | 1395 | 1493 | 1648 | 1456 | 1439 | 1557 | 1646 | 1560 | 1616 | | Non-energy | 165 | 158 | 183 | 221 | 185 | 203 | 292 | 235 | 237 | 252 | 245 | | Transportation | 2430 | 2265 | 2313 | 2464 | 2384 | 2499 | 2564 | 2715 | 2781 | 2817 | 2800 | | Total Energy Consumption† | 6300 | 6000 | 5900 | 6200 | 6400 | 6200 | 6600 | 6750 | 6950 | 6900 | 6800 | [†] Total is not sum of above figures because of rounding and inclusion of losses associated with conversion to electrical energy. Table 4. Weather Comparison, 1967 - 1991 (Annual Heating Degree Days**) | | San Francisco
Federal Office
Building | Los Angeles
Civic Center | San Diego
Lindbergh
Field | |---------|---|-----------------------------|---------------------------------| | 1967 | 2978 | 1040 | 1380 | | 1968 | 2942 | 850 | 1052 | | 1969 | 3066 | 1032 | 1145 | | 1970 | 3006 | 941 | 1137 | | 1971 | 3468 | 1424 | 1657 | | 1972 | 3240 | 918 | 1166 | | 1973 | 3161 | 1066 | 1137 | | 1974 | 3182 | 1084 | 1123 | | 1975 | 3313 | 1548 | 1416 | | 1976 | 2665 | 1128 | 793 | | 1977 | 2888 | 911 | 747 | | 1978 | 2599 | 1208 | 736 | | 1979 | 2545 | 1160 | 902 | | 1980 | 2799 | 597 | 590 | | 1981 | 2819 | 506 | 573 | | 1982 | 3195 | 975 | 913 | | 1983 | 2386 | 602 | 623 | | 1984 | 2648* | 704 | 713 | | 1985 | 2486* | 921 | 1079 | | 1986 | 1842* | 473 | 843 | | 1987 | 2150* | 979 | 1201 | | 1988 | 2194* | 867 | 1102 | | 1989 | 2526* | 844 | 1068 | | 1990 | 2340* | 839 | 1172 | | 1991 | 2422* | 879 | 1212 | | Normal | | | | | 1951-80 | 2750*** | 1204 | 1284 | ^{*} CA. Mission Dolores - same historical data as for Federal Office Building. Source: Local Climatological Data for San Francisco, Los Angeles and San Diego, National Oceanic and Atmospheric Admin., National Climatic Data, Asheville, NC. ^{**} A "degree day" is a term that describes the relationship of energy consumption to outdoor temperatures. "Heating or cooling degree days" are deviations of the mean daily temperature from 65° F. For example for a day with a mean temperature of 40°F, the "heating degree days" would be 25 and the "cooling degree days" 0. Annual heating degree days are the sum for the year. Greater number of heating degree days means greater fuel requirements. ^{***} Revised by W. J. Koss, NOAA, September 7, 1988. #### TRANSPORTATION FUELS #### Consumption The substantial drop in the amount of bunkering fuels sold at California ports (Table 5), probably due to taxes imposed mid-year, resulted in a small decline in the total energy consumed by the State's transportation sector in 1991. An increase in gasoline sales for the year more than compensated for the downturn in sales of bunkering fuels. By any measure - miles traveled on the state highway system, number of automobile registrations or registered drivers - use of motorized vehicles continued to increase in 1991, which is as might be expected from steady increases in the State's population.⁶ For the second year use of highway diesel fuels fell reflecting the continuing economic recession. Commercial, gasoline-fueled vehicular traffic must have been similarly affected; however any decrease is masked by increases in other end uses. **Table 5.** California Transportation End Use (in 10¹² Btu) | | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | <u> 1991</u> | |--------------------------------------|------|------|------|------|------|------|--------------| | | | | | | | | | | Net gasoline* | 1445 | 1543 | 1576 | 1612 | 1630 | 1664 | 1712 | | Net aviation fuel | 379 | 392 | 390 | 427 | 458 | 475 | 476 | | Taxable diesel fuel -public highways | 207 | 218 | 174 | 244 | 265 | 253 | 246 | | Rail diesel | 31 | 31 | 30 | 26 | 30 | 31 | 33 | | Net bunkering fuel | 274 | 267 | 347 | 357 | 348 | 344 | 288 | | Military | 33 | 35 | 28 | 29 | 30 | 29 | 26 | | Natural gas-pipeline fuel | 12 | 15 | 13 | 20 | 20 | 21 | 19 | | Natural gas vehicular | - | - | - | - | - | 0.00 | 0.01 | | Total** | 2384 | 2499 | 2565 | 2715 | 2781 | 2817 | 2800 | ^{*} As of January 1, 1992 leaded gas was no longer produced at California refineries. ^{**} Some electricity is used for mass transit; however the amount is not monitored on a state-wide basis and hence does not appear in this table or in Figures 1 and 2. Source: Fuel and Kerosene Sales, DOE/EIA, 1991; Quarterly Oil Report, Fourth Quarter 91 (Net gasoline and aviation fuel), California Energy Commission, Sacramento, CA; Natural Gas Annual-1991, DOE/EIA-0131(91), Table 48, Department of Energy, Washington, DC (October 1992). Gasohol sales showed a 27% increase in both 1990 and 1991. Almost 600 million gallons of taxable gasohol were sold in California in 1991 compared to 12.5 billion gallons of highway gasoline and 1.8 billion gallons of taxable diesel fuel - thus four percent of the total on a volumetric basis. As some of this was added to gasoline as an octane booster, the quantity used as a "neat" fuel is not available. On average across the State, intercity bus travel declined, and use of light rail transport increased. The largest of the rail systems (Bay Area Rapid Transit) in California carried 72 million passengers in 1991, an increase of 1.6% over 1990. Some of the largest percent increases in ridership were recorded by Santa Clara County Transit, (88%) which carried 5.4 million riders and Southern California Rapid Transit District (~48%) which commenced operation in 1990 and counted 9.8 million passengers in 1991.6 #### Automobile emission standards Near the end of the year the California Air Resources Board (CARB) approved new fuel regulations changing gasoline content, vapor pressure and distillation temperatures at refineries to reduce smog-forming emissions of vehicles. The gasoline reformulation regulations are to go into effect in 1996 and are expected to reduce pollutants by one-third. Adoption of the rules will require refitting all major refineries at a cost of 12 to 17 cents per gallon, which is expected to be passed on to consumers. Although opposed by most oil refiners in the state, Atlantic Richfield, who has already developed a gasoline that can meet the new standards, vigorously backed the new standards. Under the regulations passed, small refiners will be given until 1998 to comply. Nine eastern states and the District of Columbia by the end of the year were considering adoption of the California standards. In response to California regulations passed in 1990 stipulating that 2 percent of all vehicles sold by major auto makers produce zero emissions beginning in 1998 (10% by 2003), nearly all of the world's auto manufacturers have started electric car research programs. Impetus has been further provided by New York and Massachusetts who subsequently adopted nearly identical standards. Skeptics concerning the attractiveness of electric vehicles to customers abound; they point to the short range compared to gasoline-fueled automobiles, the long charging times, and uncertainties relating to the adequacy of the heating system in cold climates which will also have to be electrical. Nonetheless with the likelihood of future contraction of the State's aerospace and defense industries, many companies see opportunities in "high tech" transit. A case in point is Calstart, a public-private consortium supported by the State of California and the federal government, which unveiled a state-of-the-art electric vehicle in 1992 containing components from at least seventeen California companies. #### OIL AND GAS PRODUCTION #### Oil Production California oil production remained close to 1990 levels thus arresting a steady decline from the peak year of 1985. While production from onshore fields and offshore wells in state waters continued to decline, the start-up of production from the Point Arguello field in federal waters northwest of Santa Barbara more than compensated. The Point Arguello field, the largest discovered in the US since the discovery of Alaska's Prudhoe Bay, had been idle for three years because of disputes between Chevron and its partners, who proposed to transport the oil by tanker to Los Angeles refineries, and the local Santa Barbara officials, who preferred that the oil be moved to shore by pipeline. Existing pipelines moved up to 46,000 barrels per day of the 75,000-100,000 barrel per day potential to shore in 1991. The oil was then piped north to Chevron's Martinez refinery where about half was refined; the remainder was shipped by tanker to Los Angeles thereby circumventing the Santa Barbara County restrictions. At year's end the operators and Santa Barbara County officials remained at loggerheads as to how to transport the remaining idled production to Southern California refineries. Enhanced oil recovery accounted for about 62% of California's total oil production, 80% of which was by steam stimulation and the remainder by water flooding. Increases in production in various fields where recorded were credited to new and enlarged steam projects, notably at the Midway-Sunset, Cymric and Lost Hills fields in the San Joaquin Valley. Production at the Midway-Sunset field reached the highest level since its discovery in 1894. It was the largest producer in the state as well as the largest producer in the lower 48 states. Its accumulative production of over 2 billion barrels has only been exceeded by three other US fields (Prudhoe Bay, AK, East Texas, TX and Wilmington, CA). By the end of 1991 construction of the 904 mile Kern River and Mojave natural gas pipelines was near completion. The two lines will carry 700 and 400 million cubic feet of natural gas per day respectively to California for enhanced oil recovery projects. The natural gas will replace crude oil now burned by oil producers to raise steam. Many of the enhanced oil recovery projects are cogeneration operations in which surplus power is sold to either Pacific Gas and Electric Co. or Southern California Edison Co. The maximum power output is rated at 2126 MW from all oil field cogeneration projects in California.¹⁰ #### Natural Gas Production Natural gas from associated with oil production provides a little more than half of California gas production. The remainder comes from "non-associated" gas fields such as located in the delta of the Sacramento River. The total supply from California sources rose slightly in 1991 for the first time since 1985. Nonetheless the long term prognosis is a slow decline in both associated and non-associated gas. #### NATURAL GAS SUPPLY Natural gas consumed in the State comes from California (18%), Canada (19%) and imports from other western states (63%) (Figure 1). The growing market for natural gas as a fuel in enhanced oil recovery and cogeneration and self-generation by industrial users has spawned a number of pipeline proposals (Table 6) to bring additional gas into the State. Table 6. Status of California Pipeline Proposals 199112 | <u>Project</u> | <u>Miles</u> | Capacity (Bcf/d) | |---------------------------------|--------------|------------------| | Completed or under construction | 2507 | 2.743 | | Approved but not started | 620 | 0.719 | | Proposed or pending | 619 | 1.402 | | | | | | Total | 3746 | 4.864 | More than half of gas included in the proposed additional capacity of 4.864 Bcf is to come from Canada. The largest project has been undertaken by Pacific Gas Transmission Co. (PGT), a subsidiary of Pacific Gas and Electric Co. Construction of the pipeline, which goes from Alberta to Central California, got underway at the end of the year. The 42 inch pipeline runs parallel to an existing PGT pipeline and will expand transmission from 1.5 to 2.4 billion cubic feet per day. Construction is not anticipated to be affected by Pacific Gas and Electric Co.'s sale of its subsidiary to TransCanada PipeLines Ltd. In rate hearings in front of the California Public Utilities Commission (CPUC), Pacific Gas and Electric Co. has long been accused of indifference to the price of Canadian gas partially because its pipeline revenues are based on volume rather than the price of the gas. By selling its out-of-state pipelines it will have an easier time showing that there is no conflict of interest in securing Canadian gas for import. In a significant ruling, the CPUC adopted a policy designed to open up California pipelines to non-core customers and to allow them to arrange gas purchases themselves. Demand for natural gas is expected to increase by 2.1 Bcfd by 2010 by CPUC and the California Energy Commission¹², thus it seems certain that not all of the projects included in Table 6 will come to fruition. Most vulnerable is a 719 Bcf/d line (Altamont) proposed between Alberta and California which, if completed in the same time frame as the PGT pipeline, might result in a surplus of gas. In fact, in August 1992 sponsors announced that its construction would be delayed one year because of uncertain economic conditions in the State.¹⁴ #### **ELECTRICAL POWER** #### Source of Supply Table 7 summaries the principal sources of California's electricity. Most were affected by decreased demand in 1991 reflecting the recession that existed throughout the year. Hydropower was especially impacted by the five year drought the state has experienced. Historically the State has relied on in-state hydropower to supply a quarter of the electricity transmitted by the utilities to customers (Figure 4); however in recent years the percent has been half that. Imports principally from the Pacific Northwest remained the State's largest single source of electricity. Utility generating capacity at approximately 44 GWe (Table 8) is augmented by 7-8 GWe from municipal Figure 4. Effects of the 1987-1991 drought on in-state hydroelectricity transmitted by California utilities Source: <u>Electric Power Annuals- 1978-1990</u>, DOE/EIA-0348; <u>Electric Power Monthly</u>, DOE/EIA-0226(92/03), Department of Energy, Washington DC. Table 8. California Utility Electrical Generating Capacity¹⁵ | Primary energy source | Capacity (GWe | | | |--------------------------------|---------------|--|--| | Petroleum | 2.87 | | | | Gas | 21.26 | | | | Water | 12.76 | | | | Nuclear | 4.75 | | | | Other (principally geothermal) | 1.96 | | | | TOTAL | 43.60 | | | ^{*}Summer capability as of December 31, 1991 The proposed merger of Southern California Edison Co.(SCE) and San Diego Gas and Electric Co. (SDG&E) received a final denial from the CPUC. 16 SDG&E is a small utility that has lacked generating power. Costs associated with the ill-fated Sundesert nuclear plant prior to its abandonment more than a decade ago were financially deleterious. In the interim SDG&E has not been able to develop additional generating capacity. Through the merger it had hoped to take advantage of SCE's surpluses. The merger was denied on the grounds that it would hurt competition among remaining utilities in the West since the merged companies would become the single largest investor owned utility in the country. Currently Pacific Gas and Electric Co. in Northern California holds that title. The availability of surplus generating capacity in the State together with a drop in demand because of the economic recession have been fortunate for the Sacramento Municipal Utility District (SMUD). Its poorly performing Rancho Seco nuclear plant, which represented one half the district's generating capacity, was closed in 1989 by voter referendum. The utility submitted its plan for decommissioning the 913 MW plant to the Nuclear Regulatory Agency in 1991. ¹⁷ In the short term, SMUD plans to build gas-fired cogeneration plants and buy power from neighboring utilities; in the long term it hopes that its newly inaugurated programs to promote conservation and national efforts to develop economical renewable forms of energy will come to fruition. #### Renewable and alternate sources of electricity #### Geothermal power After hydroelectric power the largest source of renewable or alternate energy utilized in the State is geothermal power. The principal geothermal field is The Geysers in Northern California, the largest in the world. The first commercial well began to operate in 1960, and currently there are 437 steam producing wells and 26 injection wells spread over a 16 square mile area within Lake, Napa, Sonoma and Mendocino counties. In the mid-80's steam pressure in the field began to drop, and despite a stepped-up reinjection program by the several operators, decline has continued through 1991 (Figure 5). Electric generating capacity utilized in 1991 was about 1500 MW, reflecting closure of three generating units and inadequacy of the steam supply to keep all generating units operating. The prognosis is for a continuing decline in output into the foreseeable future at that site. Fortunately new geothermal generating facilities (Table 9) are coming on line at other locations in the State. Most noteworthy to date are the Coso Geothermal Resource area within the China Lake Naval Weapons Center, Inyo County, the Salton Sea Geothermal Field, and the East Mesa Geothermal Field in Southern California, all of which are so-called water-dominated geothermal fields requiring larger withdrawals than steam-dominated fields such as The Geysers (see Table 9). Figure 5. Production and gross generating capacity at The Geysers geothermal field 10 Table 9. Principal Geothermal installations in California (1991)¹⁰ | Field | Gross installed capacity (MWe) | | | d production
kilograms) | |------------------|--------------------------------|-------------|-------------|----------------------------| | | <u>1990</u> | <u>1991</u> | <u>1990</u> | <u>1991</u> | | Coso Hot Springs | 260 | 260 | 55.9 | 46.6 | | East Mesa | 130 | 130 | 79.2 | 91.9 | | The Geysers | 1975 | 1900 | 95.6 | 89.7 | | Heber | 50 | 50 | 29.5 | 29 | | Mono-Long Valley | 40 | 40 | 7.0 | 24.5 | | Salton Sea | 240 | 240 | 75.5 | 77.7 | | Wendell-Amedee | 3 | 3 | 8.0 | 8.2 | | Total | 2698 | 2623 | 350.7 | 367.6 | Nonetheless these new additions to the geothermal contribution to total electrical supply have not compensated for the decline in output at The Geysers (Compare Figure 1 and 2). #### Solar electricity Solar energy in the US is utilized chiefly in production of hot water. Its contribution to energy supply is not accurately known since installations tend to be located at small residences and commercial establishments where use goes unrecorded. Similarly, the extent of the use of photo voltaic electrical generators in typically small and isolated area is not accurately known. The only large (>100 MW) solar electrical generating facilities in the State are experimental in nature. Noteworthy is the 150 MW plant in the Mojave Desert built by Luz International Ltd. In 1991 the company was granted a \$6.4 million property tax cut on its properties in order to continue to expand its operation.¹⁸ Three utilities (Los Angeles Department of Water and Power, Sacramento Municipal Utility District and Southern California Edison Co.) continued to develop plans for a 10 MW experimental plant, Solar Two, in the Mojave desert. Its unique feature is the use of molten salts (nitrates) pumped to the top of a 300-foot tower to store the heat collected by hundreds of large mirrors. The Department of Energy is expected to fund half of the costs of the plant which should be completed by 1994.¹⁹ #### Windpower Wind power continued to grow in California despite the lapse of tax credits and substantial rate incentives that were associated with its early development years. The State's wind farms are the largest in the world and currently provide about 1.5% of transmitted electricity (Figure 1). Capacity factors remain below optimum (Table 10); however they too are increasing as the technology matures. The large number of marginally efficient and unreliable wind turbines erected in the 80's have largely disappeared. In jest they were said to have generated more tax credits than electricity. The new generation of wind turbines produces electricity at about 5 cents a kilowatt-hour including capital investment, operation and maintenance according to US Windpower.²⁰ Estimates from other sources range from 5-8 cents per kilowatt-hour²¹, which make it nearly competitive with conventional oil and gas for generating electricity. Eight US wind companies received federal funding for renewable energy research and development. The \$5 million cost-shared program will focus on new power processing systems for smaller turbines, the development of an improved hybrid wind-diesel power system and the development of new blades using advanced airfoils.²¹ Table 10. Windpower Installations in California as of January 1 | | | Capacit | y (MWe) | <u> </u> | N | umber of | turbines | | |--|-------------|-------------|-------------|-------------|-------|-------------|-------------|-------------| | Location | <u>1989</u> | <u>1990</u> | <u>1991</u> | <u>1992</u> | 1989 | <u>1990</u> | <u>1991</u> | <u>1992</u> | | Altamont Pass area,
45 miles east of
San Francisco | 623 | 659 | 687 | 704 | 6062 | 6242 | 6524 | 6818 | | San Gorgonio Pass,
Riverside Co.
near Palm Springs | 206 | 224 | 229 | 255 | 3322 | 3388 | 3333 | 3581 | | Tehachapi Pass,
Kern Co. | 370 | 417 | 477 | 644 | 4007 | 4414 | 4422 | 5221 | | Mojave Desert,
Kern Co. | | | | nd | | | | nd | | Boulevard,
San Diego Co. | | | | nd | | | | nd | | Carquinez Strait,
Solano Co. | 2 | 2 | 61 | 60 | 66 | 62 | 631 | 600 | | Pacheco Pass,
San Benito Co. | | | | 16 | | | | 167 | | Salinas Valley | | | | nd | J | | | nd | | TOTAL | 1202 | 1302 | 1454 | 1679 | 13457 | 14106 | 14910 | 16387 | | Capacity Factor | 17 | 18 | 20 | 20 | | | | | nd signifies that no data was reported to CA Energy Commission. Source: Results from the Wind Project Performance System, Annual Reports, 1988, 1989, 1990, 1991 California Energy Commission, Sacramento, CA. ### APPENDIX A # Energy balance for 1991 (Figure 1) | SUPPLY | | (10 ¹² Btu) | |---|---------------------------|---------------------------------| | Electrical Imports Wind Hydro Cogenerated electricity (fuels included | | 375
10
80 | | in oil and gas supplies below) Geothermal Nuclear Miscellaneous electricity Natural gas Less: unaccounted for gas and net storage additions | | 144
338
10
2089
-21 | | Coal | | 63 | | Petroleum | | 4183 | | Less exports | | -447 | | Total | | 6824 | | DISPOSITION | | | | Useful energy Residential/commercial Industrial Transportation | 1009
1212
700 | 2921 | | Non-energy uses | | 245 | | Rejected energy | | 3749 | | Residential/commercial Industrial Transportation | 433
404
2100
682 | | | CA electric utility generation Fossil fuels 326 Nuclear 230 Hydro 8 Geothermal 118 | 002 | | | Out-of-state elec. generation and transmission losses Cogeneration (included in | 130 | | | industrial) | | -91 | | Total | | 6824 | #### APPENDIX B #### Data Sources for California Energy Supply (1991) <u>Production</u> <u>Source</u> Crude Oil including Federal Ref. 10. Offshore and Lease Condensate Associated and Nonassociated Ref. 22, Table 48, Summary Statistics Natural Gas (marketed, dry) for Natural Gas - California. Electric Utility Fuel Data Ref. 23, Table 22, Consumption of Petroleum to Produce Electricity; Ref. 22, Table 48. Electrical Generation Ref. 23, Tables 8,11,14,15 and 16 Oil, gas, hydro, nuclear, Net Generation by Petrol., Gas, Hydroelectric, Nuclear Power and Other. Ref. 24. Cogeneration Andrea Gough, California Energy Commission, personal communication, Dec 1, 1992. **Imports** Wind Natural Gas Foreign Domestic Ref. 22, Table 9. Ref. 22, Table 48. Crude Oil Ref. 25, Table 1-A, California Petroleum Summary. Foreign and Domestic Petroleum Summary. Oil Products Ref. 25, Table A-1, California Petroleum Oil Products Ref. 25, Table A-1, California Petr Foreign and Domestic Fuels Market Activity. Coal Ref. 26, Table 24, Coal Consumption by Census Division and State. Electrical Power Net Exchange Andrea Gough, California Energy Commission, personal communication, Dec. 1, 1992. nal Ibid. **Exports** Coal (not including bunkering fuel supplied at California ports) Oil Products Foreign and Domestic Ref. 25, Table A-1. 21 #### APPENDIX C #### Data Sources for California End Uses (1991) Net Storage Ref. 22, Table 48. Natural Gas Ref. 22, Table 48. Unaccounted for Natural Gas **Transportation** Crude Oil Gasoline, Aviation and Jet fuels Ref. 25, Table 1-A. Ref. 27, Table 4, Sales for Taxable Diesel Fuel Transportation Use: Distillate Fuel Oil (for public highways) End Use, 1991. Vessel Bunkering (includes international bunkering) Ref. 27, Table 4 & 5. Ref. 27. Table 4. Rail Diesel Ibid. Military Use Natural Gas Ref. 22, Table 48. Pipeline fuel Industrial, Government, Agriculture, etc. Ref. 22, Table 48. Natural Gas (includes lease and plant fuel) Ref. 26, Table 24. Coal Ref. 23, Table 54, Sales of Electricity Electricity to Ultimate Consumers by Class of Service, Year to date. By Difference. Crude Oil Non Energy Applications Crude Oil and LPG Ref. 28. (estimate) Asphalt Ref. 29, Table 45 (estimate). Petrochemical Feedstock Ref. 25, Table A-5, California Waxes, Lubricating oils, Medicinal Refinery Activity by Type and Area. uses, Cleaning #### APPENDIX C - Continued Residential and Small Commercial Natural Gas Ref. 22, Table 48. Crude Oil and Other Oils (kerosene, residual, and distillate) Ref. 27, Table 6, Sales of Kerosene by End Use; Table 5, Sales of Residual Fuel Oil by End Use; Table 4, Sales of Distillate Fuel Oil by End Use. LPG Ref. 29, Tables 43 & 44. Miscellaneous "Off highway" Diesel Ref. 27, Table 4. Electricity Ref. 23, Table 54. ### APPENDIX D ## Conversion Units | Energy Source | Conversion factor, 10 ⁶ Btu | |--|---| | Electricity Coal Natural Gas Crude Oil | 3.415 per million Wh
22.6 per short ton
1.05 per Mcf
5.80 per barrel | | Fuel Oil Residual Distillate, including diesel | 6.287 per barrel
5.825 per barrel | | Gasoline and Aviation Fuel Kerosene Asphalt Road Oil | 5.248 per barrel
5.67 per barrel
6.636 per barrel
6.636 per barrel | | Synthetic Rubber and Miscellaneous
LPG Products | 4.01 per barrel | # Assumed Conversion Efficiencies of Primary Energy Supply | Electric Power Generation | | |----------------------------|-----| | Hydro Power | 90% | | Coal | 30% | | Geothermal | 18% | | Oil and Gas | 33% | | Uranium | 32% | | Transportation Use | 25% | | Residential/Commercial Use | 70% | | Industrial Use | 75% | | | | #### REFERENCES - 1a. E. Behrin and R. Cooper, <u>California Energy Outlook</u>, Lawrence Livermore Laboratory Report, UCRL-51966, Rev. 1 (1976). - 1b. I. Y. Borg, <u>California Energy Flow in 1976</u>, Lawrence Livermore Laboratory Report, UCRL-52451 (1978). - 1c. A. L. Austin and S. D. Winter, <u>US. Energy Flow Charts for 1950, 1970, 1980, 1985 and 1990</u>, Lawrence Livermore Laboratory Report, UCRL-51487 (1973). - 1d. I. Y. Borg, <u>California Energy Flow in 1977</u>, Lawrence Livermore National Laboratory, UCID-18221 (1979). - I. Y. Borg and C. K. Briggs, <u>California Energy Flow in 1978, 1979, 1980, 1981, 1982, 1983, 1985, 1986, 1987, 1988, 1989, 1990, Lawrence Livermore Laboratory Reports, UCID-18760 (1980), UCID-18991 (1981), 18991-80 (1982), 18991-81 (1983), 18991-82 (1983), 18991-83 (1984), 18991-85 (1986), 18991-86 (1987), 18991-87 (1989), 18991-88 (1989), 18991-89 (1991), 18991-90(1992). </u> - 1f. I. Y. Borg and C. K. Briggs, "California's Energy Supply and Demand in 1984," <u>Annual Review of Energy</u> 11. p. 209-28 (1986). - 2. I. Y. Borg and C. K. Briggs, <u>US Energy Flow -1991</u>, Lawrence Livermore Laboratory Report, UCRL-ID 19227-91 (June 1992). - 3. <u>California Economic Indicators</u>, California Department of Finance, Sacramento, CA, p.8 (January/February, 1992). - 4. <u>California Statistical Abstract- 1992</u>, California Department of Finance, Sacramento, CA, 212pp (November 1992). - 5. <u>California Economic Indicators</u>, California Department of Finance, Sacramento, CA, p. 4 (March/April 1992). - 6. <u>Travel and Related Factors in California Annual Summary 1991</u>, California Department of Transportation, Sacramento, CA (1992). - 7. V. Kershner, "California to get world's strictest rules on gasoline," San Francisco Chronicle, p. 1 (November 23, 1991). - 8. M. L. Wald, "Tougher rules on fuel set for California," The New York Times, p. 1 (November 23, 1991). - 9. V. Kershner, "High hopes riding on electric car," San Francisco Chronicle, p. 1 (November 30, 1992). - 10. 77th Annual Report of the State Oil and Gas Supervisor 1991 California Department of Conservation Division of Oil and Gas, Sacramento, CA Publication No PRo6 (1992). - 11. R. L. Rundle, "Oil field dispute heats up again in California," The Wall Street Journal p. A13 (September 24, 1991). - 12 B. White, "New Pipeline Construction- Status Report Year-End 1991," Gas Energy Review 20 #3, p. 11-19 (March 1991). - 13. J. Pelline, "PG&E to sell Canada-California pipeline," San Francisco Chronicle, p. C1 (September 6, 1991). - 14. "Altamont gas pipeline project delayed 1 year," Oil & Gas J. p. 27 (August 3, 1992). - 15. <u>Inventory of Power Plants in the United States 1991</u>, US. Department of Energy, Washington, DC, DOE/EIA-0095(91) (October 1992). - 16. G. Johnson, "Now SDG&E must rush to find power," Los Angeles Times, p. D1 (May 9, 1991). - 17. M. O'Driscoll, "NRC to smile on SMUD's Rancho plan, says Smeloff," The Energy Daily, p. 4 (June 27, 1991). - 18. P. Jacobs, "Tax break OKd for solar energy firm," Los Angeles Times, p. A3 (May 15, 1991). - 19. M. Lev, "California Utilities plan new solar energy plant," The New York Times, p. 5 (August 29, 1991). - 20. M. L. Wald, "A new era for windmill power," The New York Times, p. D1 (September 8, 1992). - 21. M. van de Kamp, "Federal funding returns to wind power industry," Tri Valley Herald, p. B1 (October 30, 1991). - 22. Natural Gas Annual-1991, US. Department of Energy, Washington, DC, DOE/EIA-031(91) (October 1992). - 23. Electric Power Monthly, US. Department of Energy, Washington, DC, DOE/EIA-0226(92/03) (March 1992). - 24. Results from the Wind Project Performance System Annual Report 1991, California Energy Commission, Sacramento, CA (December 1992). - 25. Quarterly Oil Report, 4th Quarter 1991, California Energy Commission, Sacramento, CA (July 1992). - 26. <u>Ouarterly Coal Report, 4th Quarter 1991</u>, US. Department of Energy, Washington, DC, DOE/EIA-0121 (91) (May 1992). - 27. Fuel Oil and Kerosene Sales 1991, US. Department of Energy, Washington, DC, DOE/EIA-0535(91) (November 1992). - 28. Asphalt Usage 1990. United States and Canada. Asphalt Institute, Lexington KY (April 1991). - 29. <u>State Energy Data Report- Consumption Estimates (1960-1990)</u>, US. Department of Energy, Washington, DC., DOE/EIA-0214(90) (May 1992). Technical Information Department · Lawrence Livermore National Laboratory University of California · Livermore, California 94551